Fish Cost Components Workshop PBL Rate Case Risks and Risk Mitigation Background and discussion Roy Fox, BPA Enterprise Risk Manager January 28, 2005 Pre-decisional (for discussion only) #### MID-C MONTHLY AVERAGE PRICES FOR HLH MAY 1996 – MAY 2004 ## Net Secondary Energy Sales Revenue Variability - Hydro and market price variability combine to create huge net secondary sales revenue uncertainty: - 2005 and 2006 PBL net sec. sales rev. ~ \$500m with a std. dev. of ~\$300m (August 18th Workshop) - Average market prices used (Aug. '04 SNCRAC assumptions): \$39 \$44 per MWh 2005-6 Std. Dev. \$14 - Risk level varies with market price assumptions #### **Drivers of Power Rate Risks** - Hydro supply variability (both annual volume and seasonal shape of run-off) - Market price variability (level and volatility) - Fish and Wildlife costs from generation changes resulting from non-power requirements for operations - CGS performance - Other resource availability (wind, conservation, hydro plant performance and availability) - Loads - Unexpected expenses, expense overruns ("nonoperating" risks) - IOU Settlement cost variability #### TPP: Treasury Payment Probability - As a not-for-profit, Federal enterprise, BPA does not seek to maximize net revenue; BPA must use other financial performance measures. - Key performance making all scheduled payments to Treasury on time. Enterprise Risk Management - High probability of making payments to Treasury has become a key financial metric. - BPA must pay other vendors before paying Treasury; TPP measures overall financial health. #### TPP Graph (For illustration purposes only– from June 10th workshop) ### Factors Affecting TPP Currently reserves are the main protection against net revenue variability. The 4 main factors affecting TPP in a rate case are: - 1) The starting reserve level; - 2) The expected value of the change in reserves from one year to the next (i.e., the E.V. of BPA's cash flow); - 3) The annual variability (risk) in BPA's cash flow; - 4) The length of the rate period. ### Tools to Mitigate Risks - Cash Reserves - Planned Net Revenues for Risk (increases cash reserves via increase in rates) - Rate Design - Flat rates & reserves - Shaped rates (eg. front-load revenues or back-load costs) - Rebates (send rebates to customers if certain conditions occur) - Surcharges (raise rates if certain conditions occur) - Indexed rates (index the level of rate to a measurable variable) - Potential to engage others to explore risk mitigation alternatives – cost and feasibility issues - Length of rate period (generally less risk with shorter rate periods)